
NSF Merit Review ProcessNSF Merit Review Process

NSF Regional Grants ConferenceNSF Regional Grants Conference
March 13March 13--14, 2006 14, 2006

Boulder, COBoulder, CO

Hosted by: The University of Colorado at Boulder

Ask Early, Ask Often!!Ask Early, Ask Often!!

Patrick Dennis
Program Director, BIO
pdennis@nsf.gov
(703) 292-7145

Lloyd Douglas
Program Director, MPS
ldouglas@nsf.gov
(703) 292-4862

Joan Frye
Staff Associate, OIA
jfrye@nsf.gov
(703) 292-8040

Jacqueline Meszaros
Program Director, SBE
jmeszaro@nsf.gov
(703) 292-7261

Lawrence Rudolph
General Counsel, OGC
lrudolph@nsf.gov
(703) 292-8060

Research &
Education
Communities

Proposal Preparation Time

Org.
submits
via
FastLane N

S
F

NSF
Prog.
Off.

Prog,
Off.

Anal.
&

Recom..

DD
Concur

Via
DGA

Organization

Min.
3

Revs.
Req.

DGA Review & Processing
of Award

Proposal Receipt to Division
Director Concurrence of Program
Officer Recommendation

GPG
Announcement

Solicitation

NSF
Announces
Opportunity

Returned Without Review/Withdrawn

Mail

Panel

Both

Award

NSF Proposal & Award Process & TimelineNSF Proposal & Award Process & Timeline

Decline

90 Days 6 Months 30 Days

Proposal
Receipt
at NSF

DD Concur Award

is inappropriate for funding by the National
Science Foundation

is submitted with insufficient lead-time before
the activity is scheduled to begin;

is a full proposal that was submitted by a
proposer that has received a "not invited"
response to the submission of a preliminary
proposal;

is a duplicate of, or substantially similar to, a
proposal already under consideration by NSF
from the same submitter;

Return Without ReviewReturn Without Review
The Proposal:

Return Without ReviewReturn Without Review

does not meet NSF proposal preparation
requirements, such as page limitations,
formatting instructions, and electronic
submission, as specified in the Grant Proposal
Guide or program solicitation;)

is not responsive to the GPG or program
announcement/solicitation;

does not meet an announced proposal
deadline date (and time, where specified); or

was previously reviewed and declined and has
not been substantially revised.

The Proposal:

NSF Merit Review CriteriaNSF Merit Review Criteria

NSB Approved Criteria include:

Intellectual Merit

Broader Impacts of the Proposed
Effort

What is the intellectual merit of the What is the intellectual merit of the
proposed activity?proposed activity?

Potential Considerations:

How important is the proposed activity to advancing
knowledge and understanding within its own field or
across different fields?

How well qualified is the proposer (individual or team)
to conduct the project? (If appropriate, the reviewer
will comment on the quality of prior work.)

To what extent does the proposed activity suggest and
explore creative and original concepts?

How well conceived and organized is the proposed
activity?

Is there sufficient access to resources?

What are the broader impacts of What are the broader impacts of
the proposed activity?the proposed activity?

Potential Considerations:

How well does the activity advance discovery and
understanding while promoting teaching, training
and learning?

How well does the activity broaden the participation
of underrepresented groups (e.g., gender,
ethnicity, disability, geographic, etc.)?

To what extent will it enhance the infrastructure for
research and education, such as facilities,
instrumentation, networks and partnerships?

What are the broader impacts of What are the broader impacts of
the proposed activity?the proposed activity?

Potential Considerations:

Will the results be disseminated broadly to
enhance scientific and technological
understanding?

What may be the benefits of the proposed
activity to society?

Return Without ReviewReturn Without Review
Per Important Notice 127, “Implementation of new Grant
Proposal Guide Requirements related to the Broader
Impacts Criterion” --

Proposals that do not separately address both criteria
within the one-page Project Summary will be returned
without review.

Examples of Broader Impacts
http://www.nsf.gov/pubs/gpg/broaderimpacts.pdf

Reviewer SelectionReviewer Selection

Identifying reviewers

PI reviewer suggestions

NSF Sources of ReviewersNSF Sources of Reviewers
Program Officer’s knowledge of what is being
done and who’s doing what in the research area

References listed in proposal

Recent technical programs from professional
societies

Recent authors in Scientific and Engineering
journals

S&E Abstracts by computer search

Reviewer recommendations

Investigator’s suggestions

Letter to Program Officer

Investigator InputInvestigator Input
Proposers are invited to either suggest
names of persons they believe are
especially well qualified to review the
proposal or identify persons they would
prefer not to review the proposal.

Managing Conflicts of Managing Conflicts of
Interest in the Review Interest in the Review

ProcessProcess

Reviewer Conflicts Reviewer Conflicts
ProceduresProcedures

Primary purpose is to remove or limit the
influence of ties to an applicant institution or
investigator that could affect reviewer advice

Second purpose is to preserve the trust of the
scientific community, Congress, and the
general public in the integrity, effectiveness,
and evenhandedness of NSF’s peer review
process

Examples of Affiliations with Examples of Affiliations with
Applicant InstitutionsApplicant Institutions

Current employment at the institution as a
professor or similar position

Other employment with the institution such as
consultant

Being considered for employment or any formal
or informal reemployment arrangement at the
institution

Any office, governing board membership or
relevant committee membership at the
institution

Examples of Relationships with Examples of Relationships with
Investigator or Project DirectorInvestigator or Project Director

Known family or marriage relationship

Business partner

Past or present thesis advisor or thesis
student

Collaboration on a project or book, article,
or paper within the last 48 months

Co-edited a journal, compendium, or
conference proceedings within the last 24
months

Reviewer / Program Roles Reviewer / Program Roles
and Funding Decisionsand Funding Decisions
Quality Control

Budget Constraints

Balancing Priorities

Taking Risks

Funding DecisionsFunding Decisions

Feedback to PI

Informal and formal notification

Scope of work and budget discussions

Reasons For Funding A Competitive Reasons For Funding A Competitive
ProposalProposal

Likely high impact

PI Career Point
(tenured?/“established”/
“young”)

Place in Program
Portfolio

Other Support for PI

Impact on
Institution/State

Special Programmatic
Considerations
(CAREER/RUI/EPSCoR)

Diversity Issues

Educational Impact

“Launching” versus
“Maintaining”

Summary of the Review ProcessSummary of the Review Process

Return without review
Intellectual merit
Broader impacts
Reviewer selection
Conflicts of interest
Review panel
Funding decisions
Competitive proposals

